

Modeling & Simulation of Distributed Systems 2015 Propulsion Control and Diagnostics Workshop Cleveland, OH

Jonathan Kratz

with

Eliot Aretskin-Hariton, Dennis Culley, George Thomas and Alicia Zinnecker

Intelligent Control and Autonomy Branch
NASA Glenn Research Center

September 16, 2015

Outline


- Brief overview of the concept of distributed engine control
- Challenges for modeling distributed systems and creating a versatile hardware-in-the-loop (HIL) system
- Migration from a centralized to a distributed modeling approach
 - Decomposing an engine model
 - Modeling of control system components
 - Creating a library of re-usable modeling components
 - Establishing a template for modeling distributed systems
 - Working toward a hardware-in-the-loop (HIL) system
- Simulation Benchmarking and Comparison
- Real-time simulations with our Decentralized Engine Control Simulation System (DECSS)

Distributed Control


- Signal processing duties are moved to smart transducers
- Digital data is transferred between control components over a digital network.
 - Signal susceptibility to noise is reduced
 - Makes the control system more modular.
 - Off-loads some processing from the control unit
 - Network connecting the control components becomes important
 - Data loss, time delays, and data corruption


Working Toward a HIL System for DEC


- Challenges in modeling and simulating distributed systems
 - Improved fidelity of the control system
 - Numerical precision of the data used in simulations should reflect reality
 - Reliable network models are needed
 - Simulations should be able to mimic the asynchronous nature of an actual distributed control system with different sampling periods.
- Challenges in creating a versatile HIL system
 - Proprietary models and code must remain protected
 - Should not be limited by their model development environment choice
 - Common interfaces
 - Ability to dependably run in real-time and interface with real hardware.

Migration from Centralized to Distributed Simulations


- The starting point was based around C-MAPSS40k
 - Serves as the engine model for demonstrating DEC
 - Use of the system is not limited to C-MAPSS40k or the MATLAB/Simulink environment it exists in.
- Unstructured Simulations (Breaking apart C-MAPSS40k)
 - Decompose the model and simulate each major component
 - Engine Model (EM)
 - Control Model (CM)
 - User-Interface (UI)
 - Each model is capable of being hosted on separate machines
 - A pre-defined set of data is transparently shared between the models


Migration from Central to Distributed Simulations


- Benefits of decomposing the model
 - Modularity can easily replace one component with another
 - No specific software requirements
 - Proprietary models can be integrated in a simulation and remain protected
- Issues
 - Modularity adds some overhead that slightly increases execution time
 - Controlling asynchronous systems is not intuitively obvious


Control System Component Model Development


- Modeling changes occur in the control model which contains:
 - Sensor nodes
 - Actuator nodes
 - Controller
 - Controller network
- The basic functions of the control system were identified, modeled, and entered as library functions
- The library functions simplify the construction of more complex models and control architectures.
- Of special interest was the sensor and actuator models
 - Sensor & actuator models in C-MAPSS40k are first-order transfer functions not sufficient for smart nodes in DEC applications

Control System Component Model Development


- How to model smart nodes?
 - IEEE 1451 specification with the following components:
 - Transducer hardware
 - Signal conditioning, conversion, and processing components
 - Network connection interface
- Used Simulink library to build-up smart node models
- Added smart sensor and actuator models into the simulation (distributed simulation)
- Included a simple network model
 - Randomly delays packets using a lognormal distribution to determine how much to delay the packet
 - Randomly drops a packet using a uniform distribution

Smart Transducer Simulink® Library


Control System Platform


Simulation Progression Summary


Microcontroller Extensions to the Simulation


Processor-in-the-Loop

- Smart nodes are simulated on their own dedicated microcontroller
- Microcontrollers run on their own clock better illustrating the asynchronous nature of the control system
- No physical network or network model implemented

Pseudo-HIL


- Brings a physical multidrop network into the loop
- Simulation results may aid in the development of a network model


Each model described was simulated with the same flight profile


Simulation Benchmarking – Model Outputs


Real-Time Simulation with the DECSS


- DECSS hosts the control model (CM) in real-time simulations and perhaps other models as well
 - Each executable can have CPU, priority, and execution rate assigned
- SIMulation Workbench is used to setup, execute, and control the simulation as well as collect data
 - Real-time data analysis and plotting available
 - Can export data for analysis using another program

Real-Time Simulation with the DECSS


Taking Advantage of Multiple Frequency Based Schedulers


- Hardware sampling rates are not considered in the current control model
 - May operate asynchronously
 - May operate at different rates larger than the control interval
- DECSS has two, 8-core processors, each having multi-threading capabilities
- Each control element model becomes a process operating within the domain of a frequency based scheduler
 - 16 cores can be utilized to host the processes so that they emulate the asynchronous nature of a physically distributed control system
 - Processes do not need one common step-size (brute force) → run more efficiently
 - Gives complete control over the simulation
- SIMulation Workbench currently limits the user to using 1 frequency based scheduler
 - Efforts will be put toward resolving this issue

Hardware-In-the-Loop Capability


- Hardware-in-the-loop capability opens up collaboration opportunities
- DECSS can/will provide all electrical analog signals and control network communication interfaces to test hardware control elements.
- Plans are being made to use the DECSS functionality testing smart node hardware (Sporian Microsystems SBIR)
- Once functionality is demonstrated:
 - Studies can be conducted to
 - evaluate different control architectures and control networks
 - test control system hardware
 - develop and test new control algorithms for distributed systems
 - From these studies better models can be developed for the control system components and the controller network
 - Enable a faster and cheaper design process for smart nodes, control networks, and the overall distributed control system

Summary


- A structured methodology was followed to decompose the C-MAPSS40k engine system simulation into functional elements
- Libraries of these functional elements have been developed to create any engine system control architecture
- Several architectures have been created and validated against the original baseline engine system simulation
- Preliminary work has been started to investigate the asynchronous nature of distributed systems using microcontroller hardware
- These modeling techniques are now being applied to the DECSS which employs real-time parallel processing to simulate the asynchronous and multi-rate nature of distributed systems

References


- Culley, Dennis. 'Transition in gas turbine control system architecture: Modular, distributed, and embedded'. In ASME Turbo Expo2010: Power for Land, Sea, and Air, volume 3, pp. 287Ű297, Glasgow, Scotland, United Kingdom, June 2010.\
- Culley, Dennis E., Thomas, Randy, and Saus, Joseph. 'Concepts for distributed engine control'. In *Proceedings of the 43rd Joint Propulsion Conference and Exhibit*, No. AIAA-2007-5709, Cincinnati, OH, July 2007.
- Culley, D., Thomas, R., and Saus, J., 'Integrated tools for future distributed engine control technologies,' *Proceedings of the ASME Turbo Expo 2013*, No. GT2013-95118, San Antonio, TX, USA, June 2013.
- 'IEEE Standard for a Smart Transducer Interface for Sensors and Actuators Common Functions, Communication Protocols, and Transducer Electronic Data Sheet (TEDS) Formats', *IEEE Std 1451.0*, September 2007.
- 'IEEE Standard for a Smart Transducer Interface for Sensors and Actuators Network Capable Application Processor (NCAP) Information Model', *IEEE Std 1451.1*, 2000.
- 'IEEE Standard for a Smart Transducer Interface for Sensors and Actuators Transducer to Microprocessor Communication Protocols and Transducer Electronic Data Sheet (TEDS) Formats', *IEEE Std 1451.2*, 1998.
- 'IEEE Standard for a Smart Transducer Interface for Sensors and Actuators Digital Communication and Transducer Electronic Data Sheet (TEDS) Formats for Distributed Multidrop Systems', *IEEE Std 1451.3*, April 2004.
- Lee, Edward A.. 'Modeling concurrent real-time processes using discrete events,' *Annals of Software Engineering*, Vol. 7, No. 1-4, 1998, pp. 25-45.
- Lee, Kang. 'IEEE 1451: A standard in support of smart transducer networking.' In *Proceedings of the 17th IEEE Instrumentation and Measurement Technology Conference*, volume 2, pp. 525-528, Baltimore, MD, May 2000.
- May, R. D., Csank, J., Lavelle, T. M., Litt, J. S., and Guo, T.-H., 'A High-Fidelity Simulation of a Generic Commercial Aircraft Engine and Controller,' Proceedings of the 46th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, No. AIAA-2010-6630, Nashville, TN, July 2010.
- Song, Eugene Y. and Lee, Kang. 'Understanding IEEE 1451 Networked smart transducer interface standard,' IEEE Instrumentation &
 Measurement Magazine, April 2008, pp. 11-17.
- Zinnecker, A., Culley D., Aretskin-Hariton, E., 'A Modular Framework for Modeling Hardware Elements in Distributed Engine Control Systems'. In *Proceedings of the 50th Joint Propulsion Conference and Exhibit*, No. AIAA-2014-3530, Cleveland, OH, July 2014
- Zinnecker, A., Aretskin-Hariton, E., Culley D., 'Benchmarking variants of a hardware-in-the-loop simulation system'. Extended abstract for the AIAA Science and Technology Forum and Exposition (SciTech 2016), San Diego, CA, January 2016.


Questions/Discussion

jonathan.kratz@nasa.gov